

DarkSide Experiments @ LNGS

Direct DM Search Using Underground Argon

Hanguo Wang, UCLA

for the DarkSide Collaboration

SPC2014 @ SJTU, Shanghai
May 30, 2014

By S.Walker

S.W.

Ritratto di Signor Sfera

WIMPs Signal and Background

➤ Signal:

- Low Energy Nuclear Recoils (1 – 100 keV)
- Low Rate (~ few counts/year/ton at 10^{-47} cm²)
- No Specific Features in Recoils Spectrum

➤ Background:

- Dominated by Electron Recoils (ER) from e, γ Radioactivity
- Nuclear Recoils (NR) from Radiogenic Neutrons
- Solar neutrinos (for G3 Detector):
 - ✓ Elastic Scattering interactions will limit the sensitivity depending on the ER rejection power of the experiment
 - ✓ Neutrino-nucleus coherent interactions sets the limiting sensitivity

DarkSide 50 and G2 Sensitivity

Achieve sensitivity of $\sigma \sim 2 \times 10^{-47} \text{ cm}^2$ in 18 ton-year

Why Use UAr for Direct Dark Matter?

- Good Intrinsic Scintillator: 40 ph/keVee; (128nm VUV)
 - VUV can be wave-shifted with 4-pi TPB and light yield of ~8 pe/keVee achieved
- Powerful PSD in Scintillation Signal ($\sim 10^7 - 10^{11}$)
 - Separates ER background from WIMP induced NR Signal.
- Simple Cryogenic and Gas Handling System with Inline Filter
- Can be Highly Purified for Long Electron Drift
- Good Ionization Detector for TPC (supplement S1 PSD)
 - Well Defined Fiducial Volume.
 - Additional S2/S1 Discrimination ($\sim 10^2$).
- Easily Scalable to Large Masses.
- Underground Argon (UAr) has low ^{39}Ar (< 6.5 mBq/kg)

DarkSide Background Rejection Strategy

- ◆ Screening and selection of detector materials
- ◆ **Two-Phase Ar TPC**: 3D-TPC fiducialization; **S1 PSD**, **S2/S1 cut**
- ◆ **Active Neutron veto** based on a boron-loaded liquid scintillator detector
- ◆ Underground argon (**UAr**) with reduced (> 150) cosmogenic ^{39}Ar
- ◆ Large Shield: **Water Cherenkov Detector** (muon veto)
- ◆ **LNGS**: Deep Underground site to shield Cosmic Rays

LNGS, Italy (3400 mwe)

11m x 10m Water tank

2-Phase TPC

4m diameter spherical n-veto

The Staged DarkSide Projects @ LNGS

DS10

DS50

DS G2

- DarkSide-10 (2010-2012) Prototype, Princeton & LNGS runs;
- DarkSide-50 (2013-2016) G1 detector with sensitivity 10^{-45}cm^2 ;
- DarkSide-G2 (from 2016) 5 tons detector with sensitivity 10^{-47}cm^2
- And Beyond

DS Facilities @ LNGS

Rn-free clean rooms

(10-15 mBq/m³ in 110 m³) Used for assembling TPC and deployment

Water Cherenkov muon veto:
10³ m³ H₂O with 76/80 8" PMTs

Boron-loaded liquid scintillator
(50% TMB + 50% PC) as neutron veto with 108/110 8" PMTs

150kg Ar Two-Phase TPC

Two x 19 3" PMTs arrays,
Presently using AAr, (1Bq/kg ³⁹Ar),
Will use UAr (6.5 mBq/kg ³⁹Ar)

- High Purity Water processing plant
- LS processing plant
- LN2 source Storage & delivery system

DarkSide 50 and G2 at LNGS, Hall C

Rn Free Clean Rooms

Rn Filter

Water Tank (CTF)

Liquid Scintillator Sphere for n-Veto

n-Veto Hanging in Water Tank

1000 ton water

TPC hanging in LSV

Calibration
Source ports

Leveling
Rods

30 ton

PMTs with Cold-Amps in LAr

R11065 PMTs

PMT Gain = 3×10^5

PMT HV ~ 1200 V

Noise $3 \mu\text{V}$ on 200 MHz

DS50 TPC

Cryogenics & Gas Handling With N2 & Ar Closed Loops

- Gravity feed LN2 loop to Cool down the Ar
- N2 return gas to pre-cool the incoming Ar gas
- Ar condenser liquefies the pre-cooled Ar gas
- Cryogenic LAr transfer line delivers clean LAr to the TPC
- Ar return Gas gets purified and sent back to the detector

DarkSide 50 Cryogenics and Gas Handling P&ID

Upgrade Condenser and Recovery for G2 with the Rest Unchanged

Cryogenics & Gas Handling System Slow Control Screen Shot

Cooling N2 Flow Control

System Pressure

(System-P) => PID => (N2 Flow)

Cryogenics & Gas Handling System Slow Control Screen Shot

15.61 psi

Set Point: 15.6 psi
RMSD = 0.0023 psi

15.59 psi

7 days period shown

Electron Lifetime (Argon purity)

- Gas Phase Purification (30slm).
- Standard SAES Getter For Oxygen & Nitrogen Impurities.
- Charcoal Filter To Remove Radon.
- **>5 ms to compare with max drift time of $\sim 400 \mu\text{s}$**

DarkSide-50 TPC

PTFE Cylinder:

h=36cm, d= 36cm, inner surface is coated with Tetra Phenyl Butadiene (wavelength shifter)
46kg (44kg fiducial)

38 3" Hamamatsu PMTs;

R11065: 19(top) + 19(bottom)
Cold Amplifier (low PMT HV)

Field Shaping Copper Rings (Uniformity);

Typical electric field:

$E_{\text{drift}} = 200\text{V/cm}$, $E_{\text{lum}} = 2.8\text{ kV/cm}$

Cathode & Anode;

Indium Tin Oxide Transparent Layers (15nm) on the Fused Silica Windows. &TPB Coated.

Fused Silica Diving Bell

holding gas pocket for S2 creation.

Two-Phase Ar-TPC

Photo-Sensors
Anode
S2 gas pocket
Gate Grid
Inner Wall coated with TPB (4- π)
Cathode
Photo-Sensors

Light yield @ null field

Light Yield ~ 8 pe/keV_{ee}
at null field

$^{83\text{m}}\text{Kr}$ peak
41.5 keV, $T_{1/2} = 1.83\text{h}$

^{39}Ar spectrum
565 keV

Light Yield

7 p.e./keV @ 200V/cm

S1 Pulse Shape Discrimination in LAr

$$f(t) = \left[\frac{q}{\tau_F} e^{-t/\tau_F} + \frac{1-q}{\tau_S} e^{-t/\tau_S} \right]$$

$$\tau_F = 6ns$$

$$\tau_S = 1.6\mu s$$

$$q = F90 = \left\{ \begin{array}{l} 0.3ER \\ 0.7NR \end{array} \right\}$$

S1 PSD:

Singlet and triplet
fraction
difference
of NR or ER
giving $\sim 10^7 - 10^{11}$
rejection

Pulse Shape F_{90}

3×10^7 events. Z-cut (drift time) only, no x-y and no S2/S1

DS-50 Expected Sensitivity with UAr

Threshold: 35keVr,
Fiducial: 44.1kg,
Z-cut only,
no x-y,
no S2/S1,
Using F90 curves
measured from
SCENE @200V/cm

DarkSide 50 Exposure Using Atmospheric Argon

6.3 days data Presented at UCLA DM14 (by Grandi)

Summary of DS-50

- In Operation with Atmospheric Ar since Oct 2013
- Cryogenics and Gas Handling System Stable
- TPC HV System Stable
- **“TPC”, “Neutron Veto” and “Muon Veto”** Commissioned
 - Analyzed 280 kg x day
 - neutron veto light yield ~ 0.5 p.e./keV_{ee}
- No background in PSD in upper 50% NR Acceptance Region in 3×10^7 Events
- **LY @ null field ~ 8 p.e./keV_{ee}**
- Rn Contamination from Bi-Po < 0.85 $\mu\text{Bq/kg_Ar}$
- Collected ~ 3800 kg-days Data.

DarkSide G2 Conceptual Design

The DarkSide-G2 inner detector:

- Scaled up DarkSide-50 TPC.
- high light yield & radio-purity.
- material selection ongoing
- SS (cryostat, PMT support)
- Copper field cage
- PTFE reflective surface (w/TPB)
- Fused silica anode window (w/TPB)
- 4- π Wavelength shifter Coverage
- HVFT design ready compact with flared tip (Tested up to 200kV) G2 requirement with 150% contingency = 75kV
- DS50 gas handling philosophy
- 3" or 4" PMTs (or SiGHT) light sensors R&D on going

DS50 Facilities are design to host DS-G2 with minimum modification:

- modest cryogenic and gas handling upgrade.
- New liquid phase recover system,
- new cryostat and new TPC
- replace veto sphere top flange

HVFT

3.8 ton fiducial UAr

Hall C
CTF

Integrate to existing gas system

New Cryostat in existing veto

Liquid gravity drain fast recovery

Cryogenic recovery holding tank

PSD Model for DS-G2 Extrapolation

DS-G2 Expected Sensitivity with UAr (90% C.L)

- Same LY as in DS-50;
- PSD as per F90 model based on DS-50;
- no rejection from S2/S1;
- fiducialization along z axis-only;
- NR quenching and F90 acceptance curves from SCENE @ 200V/cm;
- zero neutron-induced events according to present background MC study;

Future of DarkSide program:

- Program is following "G2 down-selection" process. If funded, commissioning of DS-G2 detector in 2017.

DarkSide-50 is a key to DarkSide-G2:

- Successful integration of Borexino facilities and expertise in radio-pure liquid scintillator and water deployment.
- No major delays in the project's schedule.
- DS-50 performance and background budget are used to reliably infer G2 sensitivity and to identify and mitigate risk factors.
- Existing facilities for faster deployment of the G2 system.
- Veto system for background rejection/characterization in situ.

The DarkSide Collaboration

- ^aAPC, Université Paris Diderot, CNRS/IN2P3, CEA/IRFU, Observatoire de Paris, Sorbonne Paris Cité 75025 Paris, France*
- ^bPhysics and Astronomy Department, Augustana College, Sioux Falls, SD 57197, USA*
- ^cSchool of Natural Sciences, Black Hills State University, Spearfish, SD 57799, USA*
- ^dFermi National Accelerator Laboratory, Batavia, IL 60510, USA*
- ^eInstitute of High Energy Physics, Beijing 100049, China*
- ^fInstitute for Nuclear Research, National Academy of Sciences of Ukraine, Kiev 03680, Ukraine*
- ^gSmoluchowski Institute of Physics, Jagiellonian University, Krakow 30059, Poland*
- ^hJoint Institute for Nuclear Research, Dubna 141980, Russia*
- ⁱLaboratori Nazionali del Gran Sasso, SS 17 bis Km 18+910, Assergi (AQ) 67010, Italy*
- ^jSkobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow 119991, Russia*
- ^kNational Research Centre Kurchatov Institute, Moscow 123182, Russia*
- ^lChemical Engineering Department, Princeton University, Princeton, NJ 08544, USA*
- ^mPhysics Department, Princeton University, Princeton, NJ 08544, USA*
- ⁿSaint Petersburg Nuclear Physics Institute, Gatchina 188350, Russia*
- ^oSLAC National Accelerator Center, Menlo Park, CA 94025, USA*
- ^pIPHC, Université de Strasbourg, CNRS/IN2P3, 67037 Strasbourg, France*
- ^qPhysics Department, Temple University, Philadelphia, PA 19122, USA*
- ^rPhysics Department, Università degli Studi and INFN, Genova 16146, Italy*
- ^sPhysics Department, Università degli Studi and INFN, Milano 20133, Italy*
- ^tPhysics Department, Università degli Studi Federico II and INFN, Napoli 80126, Italy*
- ^uChemistry Department, Università degli Studi and INFN, Perugia 06123, Italy*
- ^vPhysics Department, Università degli Studi Roma Tre and INFN, Roma 00146, Italy*
- ^wDepartment of Physics and Astronomy, University of Arkansas, Little Rock, AR 72204, USA*
- ^xPhysics and Astronomy Department, University of California, Los Angeles, CA 90095, USA*
- ^yDepartment of Physics and Astronomy, University of Hawaii, Honolulu, HI 96822, USA*
- ^zDepartment of Physics, University of Houston, Houston, TX 77204, USA*
- ^{aa}Physics Department, University of Massachusetts, Amherst, MA 01003, USA*
- ^{ab}Physics Department, Virginia Tech, Blacksburg, VA 24061, USA*